Smallest font Welcome Calibration slide Stand by Smallest font

Scientific Programming and Computing for the Behavioral Sciences

The Fourier transform

Genuine frequency analysis

- Deals with periodic signals.
- Unlike spike trains (not in Hz).
- Spiking is a point process, not a periodic signal.

Frequency space

 Basic idea: The signals we measure are usually sampled in the time domain.

- Periodic signals and their properties are more aptly described in frequency space.
- The Fourier Transform allows to convert time based signals into a frequency space representation.
- All signals, no matter how aperiodic looking they might be can be expressed as a series of aptly summed frequency components.

Time vs. frequency domains

- Time domain: When is a signal happening (and what is it)?
- Frequency domain: How often is a signal repeating (and how strong is it)?

How to transform signals from the time domain to the frequency domain?

- Figured out by Joseph Fourier.
- Studying periodic signals.
- Not to be confused with Charles Fourier.

Different representations emphasize different properties

The Fourier Transform

$$X(f) = \int_{-\infty}^{\infty} x(t)e^{-i2\pi ft} dt$$

Scary!

Easy to screw up if one doesn't understand it well

$$X(f) = \int_{-\infty}^{\infty} x(t)e^{-i2\pi ft} dt$$

$$\omega = 2\pi f$$

$$X(\omega) = \int_{-\infty}^{\infty} x(t)e^{-i\omega t} dt$$

A relatively simple idea

Making it visceral

What is special about sine waves?

- You could use other functions to go around periodically in a "circle".
- But adding sine waves is simpler than most other functions.
- Also, one is tracing out circles, which have important properties.
- Sine waves have other important mathematical properties ("eigenfunctions" of linear systems)

Epicycles

The proper combination of cycles can reconstruct *any* orbit, no matter how convoluted. Also reach any point in the space. So any signal in space/time can be represented as a combination of cycles with properly picked radii and phases.

A demonstration

Still scary?

$$\Im\{x(t)\} = X(f) = \int_{-\infty}^{\infty} x(t)e^{-i2\pi ft} dt$$

Euler's identity

$$e^{ix} = \cos x + i \sin x$$

Complex numbers

- Complex numbers have a real part and an imaginary part.
- C = R + I, e.g.
- C = 5 + 2i
- i = sqrt(-1)
- Allows to represent the magnitude and the phase of something in a single number.
- Inherently a vector.

The complex plane

Numbers are inherently vectors

The complex conjugate

